Defining the Servicing Task/Tools ## **Evolution of Human-Robotic Trades** **Human Risk** **Orbital Debris in Some Orbits** **Robotic Dexterity** Improved Sensors/Servos/Actuators **Virtual Presence** Improved Situation Awareness thru Cameras/Sensors/Communications [&]quot;Approved for public release, distribution unlimited" ## Raytheon SARCOS Bio Robotics Systems Developed and in Use #### Playback Robots - Humanoids Disney, more than 100 produced, up to 52 DOFs, 20 yrs. in operation - Dinosaurs Jurassic Park The Ride, Universal Studios, 16 robots produced, up to 27 DOFs, 13 yrs. in op. in water - Bellagio Hotel VectorJet Fountains, 225 produced, 5 DOFs, 11 yrs. in op. Largest Robot 700,000 lbs and >1100 DOF total - NASA Space Suit Tester - Animals (Ballys, Buffalo Bills, Universal Studios) #### XOS – Exoskeletal Robots - XOS-1, Full Body exoskeleton, DARPA, 1 produced, 24 DOFs - XOS-2, Full Body exoskeleton, DARPA and US Army, 24 DOFs, (under development) #### **Teleoperated Robots** - Dextrous Arm (DA) Master and Slave, 15 produced, 10 DOFs each - Research and operation in hazardous environments - GRLA Large scale version of the DA - TOPS Master and Slave, 1 produced, 22 DOFs each - Ford Auto Show/Carnegie Science Center MC, 3 produced, up to 39 DOFs #### UGVs - TRUE (wheeled+track/modular appendages), DARPA - TRUE quiet - MDMR Snake, DARPA, 11 DOFs + actuated cameras #### **Artificial Intelligence Research** - Dextrous Arm (Balancing and Juggling), 10 DOFs - DB1 (Balancing, Juggling, Air Hockey), ATR Japan, 34 DOFs - DB2 (Walking Humanoid), ATR, CMU, 43 DOFs - Primus Humanoid Head, 4 produced, 7 DOFs #### **Artificial Limbs** - Utah Artificial Arm, more than 3000 produced - AdVAntage Prosthetic Arm, 20 produced #### **Virtual World Interfaces** - UniPORT (unicycle system), 4 produced, 3 DOFs - TreadPORT (variable inclination treadmill with body push-pull mechanism), 3 produced, 5 DOFs - Individual Soldier mobility System (ISMS), 1 produced, 10 DOFs #### **Robotics Key Technologies** - Servo-valves - Actuators (hydraulic, pneumatic, electric) - Control and Sensor Networks - MEMS sensor networks (strain, multi-axis strain, rotation) ## Raytheon SARCOS Bio Robotics Systems Developed and in Use #### Playback Robots - Humanoids Disney, more than 100 produced, up to 52 DOFs, 20 yrs. in operation - Dinosaurs Jurassic Park The Ride, Universal Studios, 16 robots produced, up to 27 DOFs, 13 yrs. in op. in water - Bellagio Hotel VectorJet Fountains, 225 produced, 5 DOFs, 11 yrs. in op. Largest Robot 700,000 lbs and >1100 DOF total - NASA Space Suit Tester - Animals (Ballys, Buffalo Bills, Universal Studios) #### XOS – Exoskeletal Robots - XOS-1, Full Body exoskeleton, DARPA, 1 produced, 24 DOFs - XOS-2, Full Body exoskeleton, DARPA and US Army, 24 DOFs, (under development) #### **Teleoperated Robots** Research and Peration in hazardous environments #### **UGVs** - Dextrous A (DA) Master and Slave, 15 produced, 10 DOFs each TRUE (wheeled+track/modular appendages), DARPA - TRUE quiet ### **Teleoperated Robots** - Dextrous Arm (DA) Master and Slave, 15 produced, 10 DOFs each Research and operation in hazardous environments - GRLA Large scale version of the DA - TOPS Master and Slave, 1 produced, 22 DOFs each - Ford Auto Show/Carnegie Science Center MC, 3 produced, up to 39 DOFs ## Raytheon SARCOS Bio Robotics Systems Developed and in Use #### Playback Robots • Humanoids – Disney, more than 100 produced, up to 52 DOFs, 20 yrs. in operation #### XOS - Exoskeletal Robots - XOS-1, Full Body exoskeleton, DARPA, 1 produced, 24 DOFs - XOS-2, Full Body exoskeleton, DARPA and US Army, 24 DOFs, ### **Artificial Intelligence Research** - Dextrous Arm (Balancing and Juggling), 10 DOFs - DB1 (Balancing, Juggling, Air Hockey), ATR Japan, 34 DOFs - DB2 (Walking Humanoid), ATR, CMU, 43 DOFs - Primus Humanoid Head, 4 produced, 7 DOFs | DOLO | | |--|--| | Artificial Intelligence Research Dextrous Arm (Balancing and Juggling), 10 DOFs DB1 (Balancing, Juggling, Air Hockey), ATR Japan, 34 DOFs DB2 (Walking Humanoid), ATR, CMU, 43 DOFs Primus – Humanoid Head, 4 produced, 7 DOFs | Artificial Limbs Utah Artificial Arm, more than 3000 produced AdVAntage Prosthetic Arm, 20 produced | | Virtual World Interfaces • UniPORT (unicycle system), 4 produced, 3 DOFs • TreadPORT (variable inclination treadmill with body push-pull mechanism), 3 produced, 5 DOFs • Individual Soldier mobility System (ISMS), 1 produced, 10 DOFs | Robotics Key Technologies • Servo-valves • Actuators (hydraulic, pneumatic, electric) • Control and Sensor Networks • MEMS sensor networks (strain, multi-axis strain, rotation) | ## Raytheon SARCOS Bio Robotics Systems Developed and in Use #### Playback Robots - Humanoids Disney, more than 100 produced, up to 52 DOFs, 20 yrs. in operation - Dinosaurs Jurassic Park The Ride, Universal Studios, 16 robots produced, up to 27 DOFs, 13 yrs. in op. in water - Bellagio Hotel VectorJet Fountains, 225 produced, 5 DOFs, 11 yrs. in #### XOS - Exoskeletal Robots - XOS-1, Full Body exoskeleton, DARPA, 1 produced, 24 DOFs - XOS-2, Full Body exoskeleton, DARPA and US Army, 24 DOFs, (under development) ### **Robotics Key Technologies** - Servo-valves - Actuators (hydraulic, pneumatic, electric) - Control and Sensor Networks - MEMS sensor networks (strain, multi-axis strain, rotation) - Dextrous Arm (Batancing and Jugging), 10 DOFS - DB1 (Balancing, Juggling, Air Hockey), ATR Japan, 34 DOFs - DB2 (Walking Humanoid), ATR, CMU, 43 DOFs - Primus Humanoid Head, 4 produced, 7 DOFs - Utan Artificial Arm, more than 5000 produced - AdVAntage Prosthetic Arm, 20 produced #### Virtual World Interfaces - UniPORT (unicycle system), 4 produced, 3 DOFs - TreadPORT (variable inclination treadmill with body push-pull mechanism), 3 produced, 5 DOFs - Individual Soldier mobility System (ISMS), 1 produced, 10 DOFs #### **Robotics Key Technologies** - Servo-valves - Actuators (hydraulic, pneumatic, electric) - Control and Sensor Networks - MEMS sensor networks (strain, multi-axis strain, rotation) ### **Sarcos Robotic Hands** | Systems/History | MtI. | Clients/Sponsor | Applications | Comment | Power
Source/Actuation | |---|--------------------------|--|--|---|---| | Prosthetic Hands - Hooks &
Hands 1 DOF
(Installed on 1 DOF arms) | Metals and
Composites | NIGMS, Veteran's
Administration | Amputees | Dexterity, weight,
cost,
manufacturability | Body Power, and
Electric | | Utah/MIT Dextrous Hand (16
DOFs, 32 Actuators and 48
sensors) also Master | Metals and
Polymers | ONR | R&D in dexterous
manipulations | Very high bandwidth control | Electro-pneumatic | | NAVY Teleoperation Hand
(TOPS) | Metals and Polymers | NOSC | Underwater Teleoperation | High Performance
Force Reflecting
Teleoperation | Electro-hydraulic with tendons | | DA and GRLA - Hand (2 Jaw
gripper, 1 DOF and 2 DOF
Thumb) on 7 DOF arm | Metals | AT&T, Version for
GRLA (Hydro-
Quebec) | Underwater Teleop., High
Power lines Maint. & R&D | High Fidelity Force
Reflecting
Teleoperation | Electro-hydraulic | | Morph Hand (Parallel jaw
gripper 1 DOF with 1 DOF
swivel tip and 2 DOF Thumb) | Metals | Govt. | Underwater Teleop. and R&D | High Fidelity Force
Reflecting
Teleoperation | Electro-hydraulic | | Plate Hands (4 fingers 1 DOF ea., and 1 Thumb 2 DOF) | Metals | ATR | Humanoid Robots R&D | Low cost,, finger
articulations are
coupled | Electro-pneumatic | | Advanced Hand Concept | Metals,
Polymers | IR&D funded | Dexterous Manipulation | Designed to handle complex objects | Electro-pneumatic,
Electric or hydraulic | # **TOPS - Teleoperated Humanoid Robot** (SARCOS 1st) **COMPREHENSIVE** **SYSTEM** - MANY DEGREES OF FREEDOM - VISION - TOUCH ## THE UTAH / MIT DEXTROUS HAND (UMDH) Raytheon Missile Systems # THE UTAH / MIT DEXTROUS HAND (UMDH) 16 Degrees of Freedom Tactile Sensors for NASA "Approved for public release, distribution unlimited" ## **DB 2.2 HAND (6 DOF)** # DB 2.2 HUMANOID PLATE-BASED HAND Missile Systems ## SPLIT HOOK & THUMB(3 DOF) - Used on DA and GRLA ## **MACHINE DEXTERITY** "Approved for public release, distribution unlimited" ## **Behavior Based Design Approach** - Define Desired Objectives - Quantitative Performance Criteria - -Structural Smoothness - -Structure/actuator stability assurance - Static force accuracy - Load movement grace - -Strength - -Saturation avoidance - Response of the load to insults carried load - -Response of the structure to insults passive impedance - Force generation quickness application of force ## **Control Approach** - Seven Levels of control subdivided into three categories: - Variable Control - Command Production - Variable Autonomic - Intrinsic Control - Fixed Autonomic - Servo Control - Passive Intrinsic Properties - Power Systems - Actuation Systems - Energy Storage Systems ## **TELEOPERATED ROBOTS (I)** DA Force-reflecting Master-Slave – 15 Systems Produced **TOPS - Master-Slave System** - Examples of teleoperated robots developed and built by Sarcos, including: (i) the Dextrous Arm (DA) Slave and Master (10 DOFs each) High fidelity force-reflecting teleoperated robot; and (ii) the TOPS force-reflective master and slave robot with hand, arm, torso, & head (hydraulic) (22 DOFs each). - The DA-DAM was developed for a broad range of applications where superior dexterity and extended physiologic proprioception must be achieved to carry out operations in environments that are inhospitable to people and where the tasks to be done are either unknown or ill-defined. - In its original configuration the DA Slave was developed to perform underwater tasks at depths down to 20,000 "Approved for public release, distribution unlimited" feet below sea level (over 20 times deeper than humans can dive). ### **ROBOTS for R&D in AI and Legged Locomotion** 43 DOFs DB2 Humanoid 3 Systems **Produced** ### **EXOSKELETON – WEARABLE ROBOTS** 24 DOFs - XOS-1 - 3 Versions Produced **XOS-1 with Operator** "Approved for public release, distribution unlimited" ## **Raytheon Sarcos** Robotics Technology.....to carry out operations in environments that are inhospitable to people and where the tasks to be done are either unknown or ill-defined. [&]quot;Approved for public release, distribution unlimited"